


Overview


- Study Systems
- Stressors of Interest
- Objectives and Tasks
- Modeling Approach
- Model Structure
- Users, Products, and Progress


Premise: The ecological importance of shallow-water tributary embayments far exceeds their volumetric contribution to the Bay, and the main-stem concentrations of water quality constituents.


Objectives and Tasks: Estuarine Modeling End Points

Objective: To provide a tool to predict the magnitude and trends of existing and emerging indicators of the ecological condition of critical shallow water habitats.

Important Stressors:

Suspended Sediments Nutrients UV Irradiance

Model Output:

Phytoplankton Chlorophyll Water Clarity (diffuse attenuation coefficient) Dissolved Oxygen

Questions of Interest

- How do nutrients and suspend sediments interact to determine the growth of phytoplankton under altered land-use and climate regimes?
- How will concentrations of CDOM respond to changes in land use (e.g. wetland coverage) or in situ eutrophication, and what are the implications for penetration of UV radiation?

Objectives and Tasks: Watershed Inputs to STE

- Use spatial analysis to describe the "population" of STE around the shore of Chesapeake Bay and its major tributaries
- Apply previously developed statistical models relating land cover and physiographic province to nutrient discharges to quantify the distributions of local watershed inputs of water and nutrients across the population of STE

Objectives and Tasks: Carbon Export from Wetlands

- How does export of DOC from wetlands depend on concentration of atmospheric CO₂?
- How does export of CDOM vary among physiographic province and land cover?

Modeling Approach

- STE exhibit a wide range of sizes, shapes, influence by local watershed, and exchange with main stem estuary
- STE are far too numerous to model individually, on a creekby-creek basis


Modeling Approach

- We will employ an approach that uses a large number of simple, generic models of subestuaries and tidal creeks, incorporating inputs from local watersheds, internal processing, and exchange at the seaward boundaries
- Our approach will make extensive use of Monte
 Carlo simulation and generalized sensitivity analysis
 to determine a range of outcomes, under different
 management scenarios, for the diversity of shallowwater systems encountered around Chesapeake Bay.

Model Structure: Conceptual We conceive of STE as part of a continuum of aquatic ecosystems linking watersheds with coastal marine waters Focus on well-mixed estuarine tidal waters, which contain a mixture of freshwater from their local watershed, and more saline water from adjacent estuarine or coastal waters Mean application of the watershed and its drainage systems. Shallow sub-estuaries: Where we will model bolic responses to multiple stressors or coastal waters Mean application of the watershed and its drainage systems. Shallow sub-estuaries: Where we will model bolic responses to multiple stressors or coastal waters Matershed (Toundwater and Non-channelized Surface Water Flow Well-mixed Estuarine Waters Flow Well-mixed Estuarine waters) Shallow sub-estuaries: Where we will model bolic responses to multiple stressors water from adjacent estuarine or coastal waters

Model Structure: Stressor Interactions *Important stressors vary in different component ecosystems in the landscape *Response variables in watersheds and wetlands are sources of stressor inputs to STE *Response variables within STE are the indicators being used to evaluate management success *Response Variables Wetlands and Below-ground CDOM Marshes Wetlands and Marshes Response Variables Wetlands and Marshes Response Variables Stressor Deliven to er Response variables CDOM Wetlands and Marshes Response Variables Stressor Deliven to er Response Variables Response Variables Stressor Deliven to er Response Variables Response Variables Stressor Deliven to er Response Variables Stresso


Products and Users

- Cumulative distribution functions of indicators being used for assessment of CWA compliance
- Chesapeake Bay Program
- State agencies
- Tributary strategy teams
- Watershed planners

Scheduled Activity	Year 1				<u>Actual</u>
Measure CDOM export from wetlands & watersheds				*	Measurements commenced spring 2004
GIS analysis of subestuaries	*	*	*	*	Basic size and land-use metrics
GIS analysis of coastal plain watersheds					analyzed for ca. 80 STE
Statistical analysis of nutrient discharge data			*	*	Limited progress
Coding of subestuary componene models	Π	*	*	*	Limited progress